COOPERATIVE AGREEMENT NUMBER DAMD17-95-2-5007 TITLE: Crystallization, X-ray Structure Determination and Structure-Based Drug Design for Targeted Malarial Enzymes PRINCIPAL INVESTIGATOR: Lawrence J. DeLucas, O.D., Ph.D. CONTRACTING ORGANIZATION: University of Alabama at Birmingham, Birmingham, Alabama 35294-0111 REPORT DATE: July 1998 TYPE OF REPORT: Annual PREPARED FOR: Commander U.S. Army Medical Research and Material Command Fort Detrick, Frederick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for public release, distribution unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gethering and meintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1715 defferson Devis Highway, Suite 1204, Arington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. 3. REPORT TYPE AND DATES COVERED 1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE Annual (15 Jun 97 - 14 Jun 98) July 1998 __ 4. TITLE AND SUBTITLE **6. FUNDING NUMBERS** Crystallization, X-Ray Structure Determination and DAMD17-95-2-5007 Structure-Based Drug Design for Targeted Malarial 6. AUTHOR(S) Lawrence J. DeLucas, Ph.D. 8. PERFORMING ORGANIZATION 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) REPORT NUMBER University of Alabama at Birmingham Birmingham, Alabama 35294-0111 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING/MONITORING Commander AGENCY REPORT NUMBER ' U.S. Army Medical Research and Materiel Command Fort Detrick, Frederick, Maryland 21702-5012 11. SUPPLEMENTARY NOTES 19990301006 12a. DISTRIBUTION / AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE Approved for public release; distribution unlimited 13. ABSTRACT (Maximum 200 The goal of this project is to design selective anti-malarial compounds using a structure-based inhibitor design approach. Several potent inhibitors of Plasmodium falciparum lactate dehydrogenase have been identified. We are in the process of crystal structure analysis of the enzyme-inhibitor complexes. Attempts to determine the structure of the catalytic domain of Rab6 is in progress. Enzymatic characterization of monofunctional dihydropteroate synthetase will be done before crystallization effort is initiated. 15. NUMBER OF PAGES 14. SUBJECT TERMS 12 16. PRICE CODE 17. SECURITY CLASSIFICATION 18. SECURITY CLASSIFICATION 19. SECURITY CLASSIFICATION 20. LIMITATION OF ABSTRACT Unclassified NSN 7540-01-280-5500 OF REPORT Unlimited Unclassified Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. Z39-18 298-102 OF ABSTRACT OF THIS PAGE Unclassified #### **FOREWORD** Opinions, interpretations, conclusions and recommendations are those of the author and are not necessarily endorsed by the U.S. Army. - X Where copyrighted material is quoted, permission has been obtained to use such material. - <u>X</u> Where material from documents designated for limited distribution is quoted, permission has been obtained to use the material. - X Citations of commercial organizations and trade names in this report do not constitute an official Department of Army endorsement or approval of the products or services of these organizations. - In conducting research using animals, the investigator(s) adhered to the "Guide for the Care and Use of Laboratory Animals," prepared by the Committee on Care and Use of Laboratory Animals of the Institute of Laboratory Resources, National Research Council (NIH Publication No. 86-23, Revised 1985). - For the protection of human subjects, the investigator(s) adhered to policies of applicable Federal Law 45 CFR 46. - In conducting research utilizing recombinant DNA technology, the investigator(s) adhered to current guidelines promulgated by the National Institutes of Health. - In the conduct of research involving hazardous organisms, the investigator(s) adhered to the CDC-NIH Guide for Biosafety in Microbiological and Biomedical Laboratories. Larry J. Le Lucas 1/13/96 PI - Signature Date ### TABLE OF CONTENTS | | | Page No. | |-------------------|--|----------| | Standard Form 298 | | | | Foreword | | | | 1. | Introduction | 5 | | 2. | Experimental Methods, Assumptions, Procedures, Results and | | | | Discussion | 5-8 | | 3. | Conclusions | 9 | | 4. | Plans for next year | 9 | | 5. | References | 12 | | 6. | Personnel | 12 | #### 1. Introduction: Infection with malaria parasite still remains the most deadly infection causing approximately 1.5 million deaths worldlwide (1). The disease is caused by the parasites of Plasmodium species and is transmitted by certain strains of mosquito. Majority of the deaths and clinical complications of malaria are due to infection with P. falciparum, the most lethal of the four Plasmodium species. Although intense effort to produce a useful vaccine against malaria still continues, the results so far has not been rewarding. Malaria is currently treated by chemotherapy. The usefulness of available chemotherapeutic agents is seriously compromised by the development of drug resistant parasite strains (2). There is urgent need for developing new and potent anti-malarials (3). We have undertaken a rational approach for the development of anti-malarial agent using structure-based drug design. This technique will enable us to identify active site inhibitors of several key enzymes of the parasite. Targeting the active site of important metabolic enzymes reduces the likelihood of eventual resistance due to genetic mutation. Also, attacking several key enzymes in a combination therapy and simultaneous development of new generation of inhibitors will be useful in long term treatment. Lactate dehydrogenase (LDH) enzyme is essential for the life cyle of the malaria parasite and compounds that inhibit LDH will also kill the parasite (4). In collaboration with scientists at WRAIR we have identified some lead inhibitors of the Pf LDH. In a structure-based drug design project high resolution three domensional structure of the enzyme - inhibitor complex provides the basis for further modifications of the inhibitor in order to optimize the favorable interactions with the protein molecule (5, 6). We have begun structure analysis of the LDH-inhibitor complexes. ## 2. Experimental Methods, Assumptions, Procedures, Results and Discussion Lactate Dehydrogenase Characterization of potent inhibitors, crystal structure analysis of enzyme-inhibitor complexes. We have determined the structure of the *P. falciparum* LDH at 2.0A resolution using molecular replacement method. We have been working closely with the scientists at WRAIR to identify and characterize *pf* LDH inhibitors using the available chemical library at WRAIR. This approach has been very successful and our collaborators (Capt. Karl Weborvitz and others) have identified several *Pf* LDH inhibitors with IC₅₀ in the micromolar range. One of these compounds inhibited the growth of erythrocyte stage P. falciparum with an IC_{50} of about 15 $\mu g/ml$. We have now intesified our effort on LDH. A post doctoral fellow (Dr. D. Prahadeewaran) has been recently recruited to work full-time on the structure determination of LDH-inhibitor complexes under the supervision of Dr. Debasish Chattopadhyay. Once the condtions for preparing the crystals of the enzyme-inhibitor complex is established, structure determination can be completed relatively rapidly since the crystal structure of the native enzyme is already known. The recombinant protein has already been crystallized in the presence of the WRAIR inhibitor BK19981. To prepare the complex the protein was incubated with 2 mM BK19981 and 3.2 mM NADH at 4°C for 3 hrs. The resulting mixture was crystallized at 4°C using hanging drop vapor diffusion technique. The precipitant used was polyethylene glycol 1000. Crystals large enough for X-ray diffraction analysis grows overnight. Crystals of *Pf* LDH - oxamate complex grown under similar conditions diffracted to about 1.7A. Diffraction data for the putative BK19981 complex crystals are currently being collected at -170°C. These crystals also diffract to 1.8A resolution. The crystals are isomorphous with the crystals of the oxamate complex. The unit cell parameters are 79.61, 86.01 and 91.06A and the crystal space group is I222. #### Sequestrin: Two new constructs of sequestrin were prepared by Dr. Chris Ockenhouse of WRAIR. We have purified the recombinant protein to homogeneity and used the purified protein for screening crystallization conditions. This effort was not successful. Falcipain: Amino acid requirements for protein synthesis in the erythrocytic parasite are fulfilled by degradation of erythrocyte hemoglobin in acidic food vacuole. The cystein protease falcipain has been shown to be necessary for hemoglobin degradation and is therefore, a potential target for antimalarial drug design. Falcipain belongs to papain family of cysteine proteinase. The predicted molecular mass for the mature falcipain is 26.8 kDa. Dr. Chattopadhyay laboratory worked closely with Dr. Phil Rosenthal's group at the University of California at San Francisco on this project. While Dr. Chattopadhyay's laboratory focussed on the preparation of expression constructs of falcipain in yeast system, Dr. Rosenthal's group participated in characterization of the clones. A large number of clones in several yeast expression vectors were isolated, transformed into respective yeast hosts and transformants were grown in suitable culture medium for expression. The culture media (for secretory constructs) or the cell free extract (for intracellular constructs) were tested for overexpression of falcipain. Overall result of this effort has been unsucessful. We have recently known that Dr. Virendra Chowhan at New Delhi, India has been successful in expressing an active falcipain in *E. coli*. This has created new enthusiasm in this project and Dr. Chattopadhyay and Dr. Rosenthal are in the process of initiating this new collaboration. #### Rab6: Malaria parasite spends much of its life cycle indside erythrocytes. Within the erythrocyte the parasite is surrounded by its own plasma membrane, parasitophorous vacuole membrane, and the cytoplasm and plasma membrane of the erythrocyte. Mechanisms by which proteins are trafficed within and beyond the plasma membrane is not clear. Several components of the standard eukaryotic trafficing mechinery are known to be present. On the other hand, the trafficking machinery of *Plasmodium* possesses distinctive features as well. Rab proteins are small GTP binding proteins. The cytoplasmic surface of each compartment along the secretory pathway appears to have its own unique Rab proteins. The Rab's alternate between GTP-bound and GDP-bound form. They also alternate between cytosolic and membrane bound forms. They appear to act as timers that regulate the kinetics of transport vesicle docking and fusion with target membranes. Cycling of Rab proteins is regulated, at least in part, by a GDP dissociation inhibitor (GDI) and a GDP/GTP exchange protein (GDS). Recombinant Rab6 was expressed with an amino terminal extension peptide which was designed to facilitate purification of the recombinant protein from the crude bacterial extract using immobilized metal affinity chromatography. The purified protein was crystallized at room temperature. These crystals belong to the space group $P4_12_12$ with a = b = 82.1, c = 90.87A. Complete native data were collected at a resolution of 2.7A (at -170°C). Attempts to determine the structure using human ras, Rap2A and rac1 structures as search model were not successful. We have then expressed and purified a new construct of the protein without any extension peptide. This new construct crystallized in the space group $P4_122$, with unit cell parameters a=b=79.99, c=88.89 A. Native data to about 2.4A resolution (99% complete) were collected. Attempts to solve this structure by molecular replacement were also unsuccessful. We are now concentrating our effort to determine the structure of this construct using multiple isomorphous replacement method. This will involve soaking native crystals into solutions of various heavy atom reagents and collecting diffraction data in order to identify useful heavy atom derivatives. At least two independent heavy atom derivatives are required for determining the phase accurately by using this technique. Table 1 summarizes the statistics of the intensity data. We have also expressed the putative GTPase domain (amino acids 1 - 175) of Rab6. This domain has been purified and crystallized. These crystals also belong the tetragonal space group $P4_122$ with unit cell parameters a = b = 81.21, c = 90.18 A. We have attempting to solve the structure of this domain by molecular replacement. Several GTPase structures will be used as search model. A summary of statistics of the intensity data is given in Table 2. Attempts to prepare the complex of Rab6 with non-hydrolyzable GTP analog, GTP γ S, is also underway. See Tables 1 and 2. #### Dihydropterorate synthetase: DHPS fragment of PPPK-DHPS cloned into pQE30 vector, resulting in 9 additional amino acids at the amino terminus (underlined). This corresponds to aa 379 to 706 of the PPPK-DHPS molecule (6). | mrashhhhhh | kdrisylkek | tnivgilnvn | ydsfsdggif | vepkravqrm | 50 | |------------|------------|------------|------------|------------|-----| | | idiggessap | | | | 100 | | kivkcdakpi | isidtinynv | fkecvdndlv | dilndisact | nnpeiikllk | 150 | | kknkfysvvl | mhkrgnphtm | dkltnydnlv | ydiknyleqr | lnflvlngip | 200 | | ryrilfdigl | gfakkhdqsi | kllqnihvyd | eyplfigysr | krfiahcmnd | 250 | | qnvvintqqk | lhdeggnenk | nivdkshnwm | fqmnymrkdk | dqllyqknic | 300 | | gglaiasysy | ykkvdlirvh | dvletksvld | vltkidqv | | 338 | Vector: pQE30 Host: XL-1 Blue Cloning Sites: Bam H- Hind III Insert Size: 1047bp Internal six base cutters. Bgl II @nt#900 Calculated molecular weight: 39.4 Migrates as: 42-45 kDA protein Growth conditions: Starting with a single colony, grow 1 Lt over night culture of LB at 37° C. No induction is necessary. After 14-16 hr growth, harvest the cells by centrifugation at 3000xg for 10 min, and resuspend the bacteria in 50 ml of phosphate buffer (50 mM, pH 8.0). #### Protein extraction and purification: Break the cells by french press or sonication, and centrifuge the resultant solution at 20,000 rpm for 10 min. Discard the supernatant. Scoop the pellets into a beaker, add 50 ml of 8 M urea in phosphate buffer. Stir at room temperature for 1 hr at low speed. Centrifuge at 20,000 rpm for 30 min, collect the supernatant. Load the supernatant on a 20 ml Ni NTA column (Qiagen) equilibrated with phosphate buffer containing 8 M urea. Collect and save the flow through (to determine unbound protein). Wash with 100 ml of 50 mM phosphate buffer with 8 M urea first at pH 8.0 and then at pH 6.4. Elute with 100 ml phosphate buffer 50 mM, with 8 M urea at pH 4.5. All these steps can be carried out at room temperature. #### Protein refolding: Add β mercaptoethanol to the eluted protein to make it 10 mM final concentration. Dialyze the 100 ml against 4 Lt of 50 mM phosphate buffer, pH 7.5, 100 mM NaCl, 10 mM β mercaptoethanol, 2 M urea and 10% glycerol in cold. After overnight dialysis, dilute the protein to a concentration of 10 μ g/ml. Extensively dialyze against same buffer without urea. Centrifuge the dialysate at 20,000 RPM for 10 min. Collect the pellet and resuspend in 50 mM phosphate pH 7.5, 100 mM NACL, 10 mM mercaptoethanol. The total yield is 10-12 mg/L. A photomicrograph of a gel showing the purity follows below. #### 3. Conclusions: We have entered the most exciting stage of a structure-based drug design project with Pf LDH. Often, finding the first lead inhibitor is a major bottleneck. Fortunately, we have already identified several inhibitors with IC_{50} in the micromolar range. One of these inhibitors also showed inhibited the growth of the erythrocyte-stage P. falciparum. We have already started cocrystallization of these inhibitors with recombinant enzyme. At this stage, crystal structure of the LDH in complex with lead inhibitors will be determined. Information gathered from these structures will be used to chemically modify the compounds so as to optimize the binding with the enzyme. We have already crystallized the full length and the GTPase domain of Pf Rab6. Attempts are underway to determine the structure of the GTPase domain using molecular replacement technique. If this approach does not produce useful solution we will concentrate on traditional multiple isomorphous replacement method. We have designed a protocol for purification and refolding of monofunctional DHPS. The refolded protein will be assayed for enzymatic activity. If this construct is found active, we will proceed with crystallization of the protein. #### 4. Plans for next year: - a. Crystal structure analysis of LDH inhibitor complexes. Exchange the results with scientists at WRAIR, coordinate directed library search for identifying more potent inhibitors. Prepare and supply active enzyme for conducting inhibitor screens. - b. Determine and refine structure of Pf Rab6. - c. Assay enzymatic activity of recombinant DHPS and ,if active, crystallize the protein for structure analysis. Table 1 ``` I/Sigma in resolution shells: shell No. of reflections with I / Sigma less than Lower Upper 20 >20 total 3 10 2 1 limit limit 92 146 358 1153 1511 61 43 30 4.87 13 99.00 157 350 1092 1442 95 48 61 27 3.86 12 4.87 829 277 589 1418 28 77 131 53 78 10 3.37 3.86 536 1397 494 861 302 152 211 3.07 34 3.37 782 1185 207 1392 456 197 285 102 2.85 36 3.07 80 1400 697 872 490 1043 1320 360 70 196 2.85 2.68 8 1395 1216 1387 452 552 620 2.54 101 258 2.68 1361 993 1274 1357 Δ 745 331 2.43 132 2.54 1303 1304 1 1141 1277 704 910 2.43 192 425 2.34 0 835 825 835 685 787 156 386 569 2.34 2.26 9545 3910 13455 7491 4146 5566 3130 756 1860 All hkl I/Sigma in resolution shells: Shell % of reflections with I / Sigma less than Lower Upper >20 20 total 10 2.7 3 0 limit limit 9.3 22.8 73.6 96.4 5.9 3.9 1.9 0.8 99.00 4.87 99.3 6.5 9.2 75.2 4.2 10.8 24.1 3.3 1.9 0.8 4.87 3.86 99.4 41.3 58.1 19.4 2.0 3.37 0.7 3.86 99.5 21.5 35.2 61.3 38.2 5.5 7.3 15.0 10.8 3.37 2.4 3.07 99.6 14.8 84.8 20.4 32.6 56.0 14.1 3.07 2.85 2.6 99.7 5.7 74.3 94.0 25.6 34.9 49.6 14.0 5.0 2.68 2.85 99.0 0.6 99.6 86.8 44.3 62.2 7.2 32.3 2.54 18.4 2.68 99.0 98.7 54.2 65.7 92.7 0.3 40.1 72.2 24.1 2.43 9.6 2.54 94.2 94.1 0.1 92.2 82.4 30.7 50.8 13.9 2.43 2.34 0.0 60.8 57.3 60.0 60.8 49.9 41.4 2.34 11.4 28.1 2.26 94.8 27.6 52.8 67.3 39.2 29.2 13.1 22.1 5.3 All hkl Summary of reflections intensities and R-factors by shells R linear = SUM (ABS(I - <I>)) / SUM (I) R square = SUM ((I - <I>) ** 2) / SUM (I ** 2) Chi**2 = SUM ((I - <I>) ** 2) / (Error ** 2 * N / (N-1))) In all sums single measurements are excluded age Norm. Linear Square stat. Chi**2 R-fac R-fac Shell Lower Upper Average Average I error Angstrom limit 0.725 0.035 4.87 \ 10423.\overline{6} 272.0 0.032 99.00 333.3 0.046 0.866 0.041 314.9 262.8 10209.3 4.87 3.86 0.059 0.056 190.7 0.951 234.5 5934.8 3.37 3.86 1.006 0.079 0.081 3068.8 1551.7 168.0 150.3 3.37 3.07 0.131 0.126 131.5 0.972 140.9 2.85 3.07 1.010 0.211 0.186 129.2 124.8 918.7 2.85 2.68 0.282 1.021 0.311 118.0 122.7 581.5 2.54 2.68 0.388 0.348 126.9 1.086 123.5 442.9 2.43 2.54 0.466 0.507 1.151 142.9 140.9 292.8 2.34 2.43 0.523 1.056 0.457 172.2. 170.3 234.8 2.26 2.34 0.050 169.9 0.967 0.066 191.4 3613.0 ``` All reflections #### Table 2 ``` Shell I/Sigma in resolution shells: No. of reflections with I / Sigma less than Lower Upper 10 20 >20 total 0 2 limit limit 288 55 84 1046 1334 149 5.16 17 27 41 99.00 127 235 1260 47 71 1025 11 26 38 5.16 4.09 321 912 1233 65 98 169 29 48 15 4.09 3.58 496 730 1226 160 270 15 42 77 106 3.25 3.58 529 701 1230 \overline{27} 99 228 414 62 140 3.25 3.02 574 925 313 1238 220 328 161 41 101 3.02 2.84 1052 155 1207 451 739 125 224 308 2.84 2.70 54 1155 69 1224 568 863 187 311 399 2.70 2.58 66 54 1196 947 1142 443 644 321 2.58 2.48 73 190 22 1164 250 399 552 734 1006 1142 105 2.48 2.39 7457 4855 12312 5258 2335 3366 All hkl 424 1039 1719 I/Sigma in resolution shells: Shell % of reflections with I / Sigma less than Lower Upper >20 5 20 total 2 3 10 0 1 limit limit 20.8 96.3 75.5 6.1 10.8 1.9 3.0 4.0 99.00 5.16 1.2 10.0 18.5 80.5 99.0 3.7 5.6 4.09 0.9 2.0 3.0 5.16 99.1 7.9 5.2 73.3 2.3 3.9 13.6 25.8 1.2 4.09 3.58 59.3 22.0 40.3 99.7 3.4 5.0 13.0 1.2 2.2 3.25 6.3 8.6 3.58 99.8 42.9 18.5 33.6 56.9 8.0 11.4 3.25 3.02 25.2 26.5 46.3 74.6 99.8 17.7 2.84 8.1 13.0 3.02 3.3 12.8 37.4 100.0 61.2 87.2 4.5 10.4 18.6 25.5 2.84 2.70 5.6 70.5 94.4 100.0 2.58 25.4 32.6 46.4 2.70 5.4 15.3 37.0 4.5 79.2 95.5 100.0 53.8 15.9 26.8 2.58 2.48 6.1 1.8 96.1 83.1 94.3 8.7 20.6 32.9 45.6 60.6 2.48 2.39 39.0 99.0 42.3 59.9 18.8 27.1 8.4 13.8 All hkl Summary of reflections intensities and R-factors by shells R linear = SUM (ABS(I - <I>)) / SUM (I) R square = SUM ((I - <I>) ** 2) / SUM (I ** 2) Chi**2 = SUM ((I - <I>) ** 2) / (Error ** 2 * N / (N-1))) In all sums single measurements are excluded Linear Square Norm. Average Shell Lower Upper Average stat. Chi**2 R-fac R-fac error limit Angstrom 0.782 0.031 0.028 3195.0 96.5 34.7 99.00 5.16 35.3 0.043 3070.0 0.874 0.041 86.4 5.16 4.09 1.075 0.054 63.5 31.6 0.052 2129.1 4.09 3.58 0.069 0.067 29.0 3.58 46.2 1.164 3.25 1318.2 0.103 34.0 1.312 26.7 0.108 701.0 3.25 3.02 1.209 0.158 0.149 25.6 3.02 424.6 29.1 2.84 0.218 1.208 24.9 0.235 26.7 272.3 2.84 2.70 1.253 0.317 0.311 195.6 25.8 24.6 2.58 2.70 0.360 25.2 1.181 0.369 26.0 2.58 2.48 164.1 26.5 1.179 0.449 0.404 27.1 2.48 2.39 132.9 ``` 46.9 1192.2 All reflections 28.5 1.122 0.070 0.049 #### 5. References: - 1. World Health Organization Practical Chemotherapy of Malaria. WHO, Geneva (1990) - 2. Urgent efforts needed to combat drug resistant malaria. WHO, Chron. 11-13 (1983) - 3. Kell, A. J. Malaria. Oxford University Press. Oxford: 1991 - 4 Royer, R. E., Deck, L. M., Campos, N. M., Hunsaker, L. A. & Vander Jagt, D. L. (1986) J. Med. Chem. 29, 1799-1801 - 5. Whittle, P. J. & Blundell, T. L. (1994) Ann. Rev. Biophys. Biomol. Str. 23, 349-375 - 6. Kuntz, I. D. (1992) Science 257, 1078-1082 ## 6. Personnel Contributing Effort and Receiving Pay from This Contract - (i) L. J. DeLucas (10%) - (ii) S. Narayana (10%) - (iii) Nasser Iranikah (100%) - (iv) M. Luo (10%) - (v) R. Chodavarapu (60%) - (vi) Alexander Talalaev (50%) - (vii) Dharmalingam Prahadeeswaran (100%)